ED 024 929

AL 001 581

By-von Glasersfeld, Ernst; Notarmarco, Brunella Some Adjective Classes Derived from Correlational Grammar. Georgia Inst. for Research, Athens.

Pub Date Oct 68

Note-17p.

EDRS Price MF-\$0.25 HC-\$0.95

Descriptors- * Adjectives, Discourse Analysis, English, *Grammar, Kernel Sentences, Phrase Structure, Semantics, Sentence Structure, *Structural Analysis, Structural Grammar, *Syntax

Identifiers + Correlational Grammar, Parsing

The paper demonstrates the possibility of deriving, from the Correlational Grammar developed solely for the purpose of automatic sentence analysis, a classification of words that could be useful in language analysis and language teaching. A group of some 90 frequent English adjectives serves as example, they are sorted into ten classes according to their behavior in strings of the type "John is easy to please," "John is eager to please," "John is likely to please," etc. It is suggested that the members of a least some of these classes show common semantic features that could be used to obtain intensional definitions which would theoretically confirm the empirically derived extensional definitions supplied by correlational grammar. (Author/MK)


The stant of the stant stantage of the stantag

SOME ADJECTIVE CLASSES

derived from CORRELATIONAL GRAMMAR

Ernst von Glasersfeld Brunella Notarmarco

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

GRANT AFOSR 1319-67

CG-1 October, 1968

SOME ADJECTIVE CLASSES

derived from CORRELATIONAL GRAMMAR

Errest von Glasersfeld Brunella Notarmarco

Informal Scientific Report

GEORGIA INSTITUTE FOR RESEARCH
711, C & S Bank Bldg.
Athens, Ga. 30601


ABSTRACT

The paper demonstrates the possibility of deriving, from the Correlational Grammal sevelo ed solely for the purpose of automatic sentence analysis, a classification of words that could be useful in language analysis and language teaching.

A group of some 90 frequent English adjectives serves as example; they are sorted into ten classes according to their behaviour in strings of the type "John is easy to please", "John is eager to please", "John is likely to please", etc.

It is suggested that the members of at least some of these classes show common semantic features that could be used to obtain intensional definitions which would theoretically confirm the empirically derived extensional definitions supplied by correlational grammar.

Note: This report has been submitted for publication to the editor of AMERICAN SPEECH.


Ernst von Glasersfeld Brunella Notarmarco

Georgia Institute for Research
October. 1968

The type of grammar that has come to be known as Correlational Grammar was first thought of by the Italian philosopher and cybernetician Silvio Ceccato. Although his basic ideas concerning the human use and the structure of language were originally (1930-1946) by-products of an ambitious — and not yet concluded — affort to analyse and operationally define the 'intelligent' activities of the human mind, they have since been applied to empirical language research (from 1947 on) and — as a hopeful approach — to eminently practical problems such as Information Storage and Retrieval (1,2,3), Machine Translation (4,5), and Automatic Parsing or Sentence Analysis (6,7,8).

It was in the course of these applications that correlational grammar (CG) was developed and refined as a tool for the handling of linguistically communicated information. Its purpose was and is the <u>interpretation</u> of sentences as they are found in texts, and <u>not</u> the generation of sentences; nor does CG as such set out to be 'descriptive'; but, as we shall try to demonstrate by means of a very restricted example, CG implicitly contains the elements needed to establish a classification of words that would go considerably further into the realm of semantics than do the traditional ones and would therefore, be useful both in language analysis and in teaching.

Having been developed for the analysis of written text, CG disregards phonological characteristics. Since its purpose was not description, it also disregards morphology and focuses


^{*} The work summarised in this paper was carried out as part of a research project sponsored by the Air Force Office of Scientific Research (DAR) under Grant AFDSR 1319-67.

exclusively on the syntactic possibilities of words and word combinations as individual items. Projected on a given vocabulary, CG does not lead to a division into wordclasses, but merely to the characterisation of the words in terms of their individual capacity for entering into specific syntactic relations with other items.

The EG of present-day English which we have been developing contains a master table (still open-ended, because not all areas of English syntax have as yet been analysed to the same extent) of syntactic relations, called Correlations, which are represented as ternary structures consisting of two correlated items, or Correlata (one left-hand item and one right-hand item), and the Correlator responsible for the combination. The correlational possibilities of words are recorded by means of Correlation Indices (Ic's), which indicate the word's capacity to function either as left-hand or as right-hand item in the correlation represented by the particular index.

(e.g. The string "I do" represents the correlation 2210N; the word "I" in the vocabulary, therefore, bears the Ic 2210N-1, where the final digit indicates that the word can function as left-hand item in that correlation; the word "do" bears the Ic 2210N-2, indicating that word's possible function as right-hand item in the same correlation. The inverted form "do I" represents correlation 2210M, which has its own Ic's.)

Since CG necessarily contains a group of correlations which reflect the relation found between an 'actor' and the activity he performs (equivalent, in this respect, to the subject-verb function of traditional grammar), the class of nouns and nominal phrases that can function as subjects of verbs is extensionally defined in the system; i.e. all subject-candidates bear at least one left-hand index of an actor-activity correlation. Subject-houns bear such Ic's by a priori assignation in the system's vocabulary, nominal phrases receive it in the course of


the analysis procedure by an intricate subroutine which we call 'Reclassification' (7).

To discriminate correlations, i.e. to isolate them as prototypes expressive of particular relations, we rely on the native speaker's intuition and, where this uncertain or inconclusive, on translation into another language.

To describe a particular correlation we use loosely 'transformational' paraphrases or, where this is not satisfactory, an ad hoc description of the relation.

Once a given vocabulary has been fully indexed with Ic's which reflect the individual items' correlability, every Ic or group of Ic's, by its extension in this vocabulary, determines a word-class. Some of these classes coincide more or less with those of traditional grammar; others reflect combinatorial characteristics which, hitherto, have not been considered as criteria for the formation of word-classes. A classification of adjectives, tentatively derived from the assignation of Ic's relevant in a problem area that has been spotted by many linguists (10,11,12,13, 14) may serve as an example of this not yet exploited possibility of CG.

We took the adjectives contained in the vocabulary of our parser and, to get a somewhat more representative collection, supplemented with adjectives showing a frequency rank number above 49 in Present-Day American English (9). Examining these adjectives then as to their possible occurrence in any of the ten constructions which CG distinguishes for the string

nominal + to be + adjective + infinitive

we can list the candidates for

each construction.


A: "John is easy to please"

Paraphrase: to please John is easy.

The subject of the sentence is the object of the infinitive activity; the adj. concerns the activity + the object; the infinitive cannot have a direct object.

Note 1: if a continuous form of "to be" is used, the construction switches to type I (John is being easy in order to please).

Note 2: not all the adj. in this list form construct—
ion A when they are modified by "too" or "enough"; some
of them definitely turn the construction into type G
(e.g. this film is too interesting to miss), others create
an ambiguity of A and G which we cannot resolve (e.g. the
problem is too difficult to solve).

List A

bitter 2 (= painful)

(un)comfortable
difficult
easy
great 2 (= splendid)
hard 2 (= difficult)
impossible

(un)interesting
lovely 2 (= delightful)
nice
quick
simple 1 (= uncomplicated)

(un)safe slow e.g.

His assassination was
b. to accept.
The hotel was c. to reach.
That car is d. to handle.
John is easy to beat.
The game was g. to watch.
This score is h. to better.
The mountain was i. to
climb.
He may be i. to talk to.

He may be i. to talk to.
That road is l. to drive.
She is n. to be with.
The job was q. to do.
This question is s. to
answer.

That path is s. to walk. Hepatitis is s. to cure.

B: "John is eager to please"

Paraphrase: we know of no satisfactory paraphrase. Katz and Postal (10) distinguish this construction from type A by the fact that it contains the underlying P-marker 'John pleases someone'; but this is not satisfactory for our purpose, since this P-marker can be found also in constructions C, D, E, F, H, and I.

The subject is the actor of the infinitive activity; the adj. specifies the subject's attitude towards the activity and the activity is merely envisaged; the infinitive can have a direct object.


Note 3: a continuous form of "to be" is unlikely with these adj. because they, in themselves, express a more or less continuous state; if it does occur, the construction switches to type I (John is being eager in order to please).

Note 4: modification of the adj. by "too" or "enough" does not change the construction.

List B

(un)able
anxious
careful 2 (= anxious)*

(decided)
desirous.
(disposed)
(determined)

eager
(un)fit l (= suitable)
mad 2 (= eager)**
prepared l (= willing)
reluctant
(un)willing

- * "careless" does not function in this construction because it has no meaning that corresponds to "careful 2".
- ** The specific ambiguity of "mad" creates an inevitable duality of interpretation in sentences such as "he was mad to come": if we read "mad" as meaning <u>eager</u>, we get construction B; if we read it as meaning <u>deranged</u>, we get construction E (it was mad of him to come).

(Some past participles, between brackets, were included as a sample of their adjectival behaviour, which, in this construction, supersedes the passive interpretation; note that "prepared", in this sense, does not function as past participle since it cannot take a "by"-complement.)

C: "john was slow to understand"

Paraphrase: John was slow ABGUT understanding.

The subject is the actor of the infinitive activity; the adj. specifies an aspect of the subjet's performance; the infinitive can have a direct object.

Note 1 applies;

Note 5: if the adj. is modified by "too" or "enough", the construction switches to type F (John was too slow to be able to understand).

List C

quick slow

D: "John is likely to go away"

Paraphrase: THAT John goes away is likely.

The subject is the actor of the infinitive activity; the adj. concerns merely the occurrence or non-occurrence of the event; the infinitive can have a direct object.


1 187 2

. Note that "uncertain", "unexpected", "unsure" cannot be used in this construction.

E: "John is clever to go eway"

Paraphrase: to go away is claver OF John.

The subject is the actor of the infinitive activity; the adj Texpresses an assessment of the subject + act.; the infinitive can have a ciract object.

Note 1 applies, but some of the adjectives in this list allow an interpretation of the sentence as type I without the continuous form of "to be" (e.g. John was frank to make an understanding casier - which is unambiguous and would seem to be recognisable by a check of semantic relations linking actor, acj., and activity - and John was nice to get it over quickly - which seems to be unresolvably ambiguous).

Note 5 applies.

List E

bright 2 (= clever) - impasponsible (un)just brilliant 2 (= clever) (un)kind careless mad 1 (= deranged) civil 2 (= polite) mean 2 (= unkino) claver (in)correct (un)reasonable evil right l (= correct) (un) fair (2)_ simple 2 (= naive) frank stupid fresh 2 (= cheeky) good 3 (= moral) - sweet 2 (= kind)

f: "John is young to go to school"

Paraphrase: John is young FOR going to school.

The subject is the actor of the infinitive activity; the adj. specifies a relative inadequacy (or adequacy) of the subject; the infinitive can have a direct object.

Note 1 applies;

Note 4 applies;


Note 7: modified by "too", "amough", "a bit", etc., almost any adj. fits this construction; we have no criterion for distinguishing the adjectives that fit without modification from those that require it, and the list we give is, therefore, bound to be idiosyncratic.

List F

big
dark 2 (colouring)
early
fair 3 (= blond)
heavy
large

late
light l (weight)

old small young

e . g .

He was b. to be so childish.

Jame is d. to play a Swede.

We were early to arrive.

He is 7. to be a Sicilian.

John is H. to ride a pony.

The wound was l. to heal

in one week.

We are l. to get to town.

The bomb was l. to cause all

mat camage.

John is o. to enter that race.

She is s. to telk so much.

He is young to be President.

G: "John is heavy to lift"

Palaphrase: John is heavy WITH REGARD TO being lifted, or, when it comes to lifting him, John is h.

The subject is the object of the infinitive activity; the adj. concerns the object; the infinitive cannot have a direct object. Note that the paraphrase given for type A is, here, impossible or changes the lexical meaning of the adj. (e.g. "mushrooms are good to eat" - good l, = pleasing - does not mean "to eat mushrooms is good", where "good" is good 2, = beneficial).

Note 1 applies;

List u

bad bitter l (taste) beautiful cheap l (= inexpensive) clean cold l (temp.) cocl l (temp.) dark l (= not lit) different

economical excellent expensive

8.5.

That paper is b. to draw on.
The stalks are b. to eat.
The house was b. to look at.
A bicycle is c. to use.
The handle was c. to touch.
The icicle was c. to hold.
The air was c. to breathe.
The street was d. to cross.
Their twins are d. to lock
at.
The garage was e. to build.
Their eggs are e. to eat.
My car is e. to run.

(List G, continued,

fair 1 (= handsome)
far
firm 1 (= solid)
good 1 (= placeing)
hasvy
hot 1 (temp:)
large
light 1 (weight)
lovely 1 (= handsome)
old

parfect

(im)practical

pretty
small
warm
uet
young

"..a seals was f. to behole. ំរាន ឃុះសមួន៥ សាធុន ជីនជា ៥៦ ការបែល The mook was forth stand on. ំ ស្រីសង្គមិន និង ស្វាន់ ស្វាន់ ស្វាន់ ha gadget is he to commye The obove was he to bouche Trop pill in le to ewallow. ್ರಾಪ್ತ ಬಡುಬಿರ ಬಿಡ ಬಿ - ಇದ ಇಲಡಡು The girl was l. to look et. Thus bluce is a. to use for another work. The picture was p. to put dver the mentispieds. ំសង់ល គណៈក្រុងបុឌ្ធល និង ភូន សុង 1. 3.25.4 to notificate one parties without ៊ីកថ ជីវិស្ស .. ៩ ៩. ១០ **៩៩**៦៦.

The Buka is we to pathe in.

The mandow who we to opens.

ាល គឺស អ្នកលេ មានជួរជំនួម ជំនួ

တာမင္တာက မည္သိုက္ခါမႈ ဦမမ္မေန

H: "Honn is ond we ju they"

Panenhonen: to go easy CA. 110 John to be sad-

The subject is the envel of the infinitely activity; the acj. specifies a secotion of the subject; the infinit-ive can have a direct object.

Nove 1 applies; Nove 5 applies.

List H

afraid convent glad (un)happy proud sad sabinfied sorry

I: "John was critical to upout the opeakar"

Paranhrase: John War critical IN ORDER TO upset the spouker.

The subject is the actor of the inflaitive activity; the adj. specifies a selimerate attitude of the subject; a direct object of the infinitive is (almost?) indispens-


able. Sentences that can be interpreted in this way can often be interpreted as type E as well (e.g. "the dog was clever to get a biscuit" may mean that the dog was clever in order to get a biscuit, or that it was clever of him to get it); the ambiguity is always difficult and often impossible to resolve even by examination of the wider context.

Note 4 applies;

Note 8: the adjectives that can occur in this construction are very numerous; many could be excluded if one were dealing with scientific texts only; but since very many may occur in writing of colloquial style, we here merely indicate those lists which we believe to be absolutely excluded.

Lists B (cf. Note 3) and D are excluded;

Lists A, C, H, are excluded if the auxiliary is not in the continuous form.

J: "It is sad to go away"

ERIC

Paraphrase: to go away is sad.

The nominalised infinitive is the subject of the sentence; the "it" functions as 'subject marker'; the adj. concerns the nominalised infinitive; the infinitive can have a direct object.

Note that in sentences such as "it is early to go away", the "it" is not a subject marker (paraphrase type J is not possible) but has a specific pronominal function which we call 'ambiental' because the pronoun stands for an aspect of temporal or meteorological ambience; this last example, therefore, is of construction G (it is early with regard to going away, or, it is early for the purpose of going away).

Lists B (except past participles), D, F, are absolutely excluded.

<u>list J</u>	economical	lovely 2
beautiful	evil	mad l
bitter 2	(in)expensive	mean 1,2
bright 2	far	nice
brilliant 2	(un)fair (2)	(im)practical
careless	frank	quick
cheap 1,2	fresh 2	(un)reasonab le
(un)civil	good 1,2,3	right l
clever	great 2	sa d `
(un)comfortable	g ross	(un)safe
complicated	ha rd 2	simple 1,2
(in)correct	impossible	slow
dear 2	(un)interesting	splen did
different	irresponsible	stup id
difficult	(un)just	sweet 2
easy	(un)kind	wrong

An investigation of this kind, carried out by two or three speakers of a language (*), cannot possibly be considered definitive. It inevitably contains idiosyncratic omissions and inclusions. An analytical examination of a large corpus of contemporary texts would certainly help to clean up these tentative lists; but that is by no means all that remains to be done.

Having isolated ten types of <u>nominal + to be + ad-jective + infinitive</u> string and having sorted the adjectives of a limited collection on the basis of their possible occurrence in the individual types of string, we find that the degree of certainty with which we can determine the type of construction from the adjective occurring in the string varies a great deal. The adjectives of List B, for instance, when inserted in the above string, univocally determine the string as type B, provided there is no continuous form of "to be".

With the adjectives of the other lists this is not so; most of them can occur in two, some in three different constructions. This means that, if the adjective found in the string is not one of List B, we cannot be certain — at least by looking at the adjective alone — which type of construction the sentence has. However, the classifica— tion of adjectives does reduce the possibilities of interpretation; and this is a step forward from having merely one generic class of adjectives and ten types of construct—ion into which, theoretically, every one of them can fit: it is obviously easier to devise semantic criteria of disambiguation when the syntactically possible interpreta—tions have been reduced from ten to two or three.

Moreover, we are fairly sure that semantic analysis of the adjectives belonging to one and the same list can (for


^{*} We gratefully acknowledge the suggestions and corrections Dr. Brian Dutton supplied during the preparation of this paper.

mantic element that could serve in the intensional definition of the particular adjective class. This is certainly so for List B, where the common element is that the adjectives express an attitude towards an envisaged activity; it is so for List D, where the adjectives express an assessment of probability; and it is so for List E, where the adjectives express a judgement based on the actor's activity; and for List H, where the adjectives express the kind of state of which only sentient subjects are capable.

What we have presented here, thus, should be considered as little more than the suggestion of a method and, perhaps, a tool for further investigation.

References

- 1) M. Coyaud, Introduction à l'étude des langages documentaires, C.N.R.S., Paris (France), 1964.
- 2) P. Terzi, The Operational Structure of a Possible Future Classification, International Congress of Technical and Scientific Information, Rome (Italy), 1964.
- 3)E.de Grolier, On the Theoretical Basis of Information Retrieval Systems, Final Report, Contract AF 61(052)-505, Paris (France), 1965.
- 4) 5. Ceccato et al., Linguistic Analysis and Programming for Machine Translation, Gordon & Breach, New York, 1962.
- 5) Mechanical Translation: the Correlational Solution, Cybernetics Center, University of Milan (Italy), 1963.
- 6) E.v.Glasersfeld, P.P.Pisani, J.Burns, Multistore A Procedure for Correlational Analysis, IDAMI Language Research Section, Milan (Italy), 1965.
- 7) et al., Automatic English Sentence Analysis, Final Scientific Report, ibid., 1966;
- 8) E.v.Glasersfeld, An Approach to the Semantics of Prepositions, Proceedings of the Symposium on Computer-Related Semantic Analysis (Las Vegas), Wayne State University, 1967.
- 9) Henry Kučera and W. Nelson Francis, Computational Analysis of Present-Day American English, Brown University, 1967.
- 10) J.J.Katz and P.M.Postal, An Integrated Theory of Linguistic Description, M.I.T. Press, 1964.
- 11) R.D.Huddleston et al., Sentence and Clause in Scientific English, Communication Research Centre, University College, London (England), 1968.
- 12) R.B.Lees, The Grammar of English Nominalizations, Indiana University, 1966.
- 13) D.L.Bolinger, Adjectives in English: Attribution and Predication, <u>Lingua</u> 18, 1967.
- 14) Z. Vendler, The Transformational Grammar of English Adjectives, University of Pennsylvania, 1963.

Security C	Classification		المان المراوي المان المراوي والمراوي والمراوي والمراوي والمراوي والمراوي والمراوي والمراوي والمراوي والمراوي و			
			TROL DATA - R		•	
	essification of title, body of a	butract and Indexin	g annotation must be	ntered when th	e overall report is classifi	ed)
Georgia	rivity (Corporate author) Institute for R	esearch		2#. REPORT	SECURITY CLASSIFICAT	ION
711, C &	S Bank Bldg.			26. GROUP		
	Ga., 30601	•				
3. REPORT TITLE						
SOME ADJ	ECTIVE CLASSES	DERIVED FR	OM CORRELAT	IONAL G	RAMMAR	
4. DESCRIPTIVE NO	TES (Type of report and inclusion	sive datea)			· · · · · · · · · · · · · · · · · · ·	<u> </u>
	scientific; i		•			
5. AUTHOR(S) (First	name, middle initial, last nam	10)				
Frn	st von Glasersf	eld				1,4
	nella Notarmarc					
Dic	HOTTA NO CATHATC	. U				
6. REPORT DATE			78. TOTAL NO. O	FPAGES	76. NO, OF REFS	<i>i</i>
	10 October, 1	.968	12		14	
" CONTRACT OR			98. ORIGINATOR	REPORT NU	MBER(#)	
	AFOSR 1319-67			CG-1		
b. PROJECT NO.	9769-05		,			
	9109-05	•				
c.			ob. OTHER REPO	RT NO(S) (Any	other numbers that may be	eseigned
d.						
10. DISTRIBUTION S	TATEMENT	· · · · · · · · · · · · · · · · · · ·			·	
	Distribution	of this do	cument is u	ınlimite	d	
11. SUPPLEMENTAR	Y NOTES		12. SPONSORING			
	1		1		of Scientifi	
			Directora	ate of I	nformation Sc.	iences
			Arlington	n. Virai	nia. 22209	

The paper demonstrates the possibility of deriving, from the Correlational Grammar developed exclusively for the purpose of automatic sentence analysis, a classification of words that could be useful in language analysis and language teaching. A group of some 90 frequent English adjectives serves as example; they are sorted into 10 classes according to their behaviour in strings of the type "John is easy to please", "John is eager to please", "John is likely to please", etc. It is suggested that the members of at least some of these classes show common semantic features that could be used to obtain intensional definitions which would theoretically confirm the empirically derived extensional definitions supplied by correlational grammar.

DD . FORM .. 1473

13. ABSTRACT

Unclassified
Security Classification


Security classification	LINK A		LINK B		LINK C	
KEY WORDS	ROLE	WТ	ROLE	WY	ROLE	WT
English grammar Correlational grammar Word classes Parsing (sentence analysis) Semantics Natural language syntax		•				
Linguistics	ſ	4	: , ,	. '		
			,			
f ;						./
					,	,
 The specific of the state of the specific of the						•
Production of the state of the			1			
				,		
						·
					·	, ,

Unclassified

Security Classification

